
Får ordforråd under middagen
Familiemiddagen kan være en viktigere læringsarena enn lesestunden.  
Ny forskning viser at den klassiske middagsstunden utvider barnas ordforråd 
mer enn høytlesning.

■■ av steinar sund

Familiemiddagen er en undervurdert læ-
ringsarena når det gjelder å utvide barnas 
ordforråd og hjelpe barna til bedre pre-
stasjoner både i lesing og skriving. Dette 
er ifølge nettsiden til Harvard Graduate 
School of Education noe av budskapet 
til Anne Fishel, som var med og startet 
prosjektet Family Dinner ved Harvard 
Graduate School of Education, et prosjekt 
som tar sikte på å hjelpe familier med å 
tilrettelegge de ordinære familiesammen-
komstene slik at de også kan fungere slik 
de alltid har gjort, som viktige læringsa-
renaer for barna. 

Mer avansert ordforråd
Fishel kan støtte seg på omfattende 
forskning som konkluderer med at denne 
typen familiesammenkomster er spesielt 
viktige for barna både når det gjelder å 
tilegne seg sjeldne og litt avanserte ord 
og når det gjelder å lære seg å bruke 
dem. En studie fra 2006 som ble gjen-
nomført av professor Catherine Snow og 
førsteamanuensis Diane Beals, viser at 
familiemiddagene hjelper barna til å lære 
ord som ikke står på listen over de 3000 
mest vanlige ord for aldersgruppen. 
Nettopp disse ordene er viktige fordi de 
er byggesteiner for en videre utvikling av 

ordforrådet og er med på å hjelpe barna 
til å utvikle et robust vokabular. Ifølge 
forskerne bak den aktuelle studien hører 
barn mellom tre og fem år omtrent 140 
sjeldne ord når omsorgspersoner leser 
for dem, mens de ved middagsbordet 
hører rundt 1000 sjeldne ord. Det å 
delta i samtaler ved middagsbordet gir 
barn ikke bare muligheter til å tilegne seg 
nye ord, men det gir dem også øvelse i å 
bruke dem, ved å fortelle historier og gi 
forklaringer og svare på spørsmål. 

Formativ skrivevurdering i engelsk
Formativ skrivevurdering i engelsk som andre-/fremmedspråk er et nytt felt 
i norsk forskning, og det er også gjort lite på dette internasjonalt. En studie 
viser hvordan  lærere og elever kan komme fram til bedre vurderingspraksis.

Tony Burner ved Høgskolen i Sørøst-
Norge disputerte 19. februar på en studie 
over hvordan elever og lærere i grunn-
skolen forstår og praktiserer «Vurdering 
for læring» innenfor skriving i engelsk. 
Forskeren var inne i fire engelskklasser 
på ungdomstrinnet i en periode på 18 
måneder. Ved hjelp av spørreskjemaer, 
intervjuer, observasjoner og læreres 
skriftlige tilbakemeldinger, fikk han et 
bredt og sammensatt bilde av hvordan 
lærere og elever forstår og praktiserer 
formativ skrivevurdering. Det viste at 
det er store gap i forståelse av hva for-
mativ skrivevurdering er – både elevene 

imellom og mellom lærere og elever. Det 
var også store forskjeller i lærernes prak-
sis. Lærerne oppga selv at de jobbet mye 
med å gi nyttige tilbakemeldinger, men 
et stort flertall av elevene opplevde at de 
ikke hadde nytte av tilbakemeldingene 
og heller ikke ble tilstrekkelig involvert i 
vurderingsarbeidet.

Overrasket over hva elevene  
kan bidra med
Den andre delen av forskningsprosjek-
tet hadde en intervenerende karakter. 
Forskeren gikk sammen med lærerne 
og laget en workshop der data fra 

klasserommet ble brukt for å planlegge 
endringer som ville gjøre skrivevurderin-
gen mer formativ. Det viste seg at lærere 
som opprinnelig hadde vært skeptiske til 
å la elevene vurdere hverandres arbeid, 
ble overrasket over hvor dyktige mange 
av elevene var og de erfarte også at elev-
enes vurdering av hverandre kunne spare 
læreren for arbeid. Skrivemapper var en 
viktig del av dette arbeidet.

– Jeg tror vi lærere må lære oss å 
slippe kontrollen litt, gå mer inn i veile-
derrollen og på den måten bidra til en 
mer selvregulerende opplæring. Når det 
gjelder engelskfaget, tenker jeg det lig-
ger en del etter morsmålsfaget norsk når 
det gjelder prosesskriving og formativ 
skrivevurdering. Husk at vurdering er 
læring, sier Burner.

FORGRUNN

Fo
to

: f
ot

ol
ia

.c
om

4 Bedre Skole nr. 1  ■  2016


England: Lærerutdanning og 
medisinerutdanning skal lære av hverandre
Et nytt prosjekt ved skal oppmuntre de som driver med opplæring av lærere, 
leger og andre helsearbeidere til å dele sine kunnskaper.

Leger og lærere har mye å lære av hveran-
dre, mener man ved universitetet i Exeter. 
Universitetet har etablert en kommisjon 
som skal finne ut hvordan de som arbeider 
med lærerutdanning og de som utdanner 
medisinere kan lære av hverandre. Målet 
er at de to gruppene skal kunne sammen-
ligne ideer og metoder i utdanningen.

Forskerne vil undersøke hvordan de to 
profesjonene tar avgjørelser med hensyn 
til kostnader, verdi og kvalitet innenfor 
opplæringen. De vil også diskutere måten 
avgjørelser blir tatt under press. (Times 
Educational Supplement)

Illustrasjon: lærer og 
medisiner

Hver tredje elev i norsk grunnskole snakker et annet språk i hjemmet. Men 
denne språkkompetansen utnyttes ikke i skolen.

– Lærere i skolen tar kun i begrenset 
grad i bruk alle de språklige ressursene 
som ligger der, sier professor Bente Ailin 
Svendsen ved MultiLing Senter for fler-
språklighet, Universitetet i Oslo.

I en landsdekkende undersøkelse 
gjort av Språkrådet i samarbeid med 
UiO-senteret MultiLing, ble alle 5., 6. 
9. og 10. klasseelever spurt om sine 
språkvaner. Av 4774 elever som svarte, 
sa mer enn én av tre at de bruker et 
annet språk enn norsk hjemme enten 
hele eller deler av tiden. Engelsk er mest 
vanlig, etterfulgt av språk som spansk, 

tysk, svensk, dansk og fransk. Forskerne 
finner tilsvarende mønster når elevene 
oppgir hvilke språk foreldre eller fore-
satte snakker.

Utnyttes ikke i skolen
Til tross for det språklige mangfoldet 
blant elevene, er det svært få av læ-
rerne som har hatt eller planlegger å 
gjennomføre undervisningsopplegg der 
man tar opp hva det vil si å kunne flere 
språk. Rett som det er spør lærere hva 
ord heter på andre språk enn norsk eller 
bruker plakater eller plansjer med ord 

fra andre språk, men dette gjelder i all 
hovedsak engelsk eller andre tradisjo-
nelle fremmedspråk som fransk, tysk og 
spansk.

Unntaket er lærere på første trinn, 
der flere lærere bruker plakater med 
østeuropeiske språk, somalisk og en 
del asiatiske språk. Ifølge forskerne bak 
undersøkelsen er dette en fin måte å 
trekke inn andre språk på. Selv om læ-
reren ikke behersker disse språkene, kan 
de få andre, for eksempel foreldre, til å 
hjelpe til med å lage plakater der norsk 
og andre språk er inkludert.

Skaper anerkjennelse og metaspråklig 
kompetanse
En mer flerspråklig undervisning vil 
styrke læringen for de flerspråklige elev-
ene, og det vil gi dem en opplevelse av 
å bli sett og anerkjent. Dessuten vil det 
å synliggjøre mangfoldet av språk i klas-
serommet gi alle barna, også de norske, 
en tidlig metaspråklig kompetanse. 

(www.hf.uio.no)

Barns språkkunnskaper er en ressurs

Fo
to

: f
ot

ol
ia

.c
om

Fo
to

: E
ln

ur
/f

ot
ol

ia
.c

om

5Bedre Skole nr. 1  ■  2016


«Newton» frister nye 
realister

■■ tekst og foto: bjørn lønnum andreassen

Elever i Stjørdal tar nå i bruk et Statoil-sponset og velutstyrt 
Newton-rom. Tiltaket skaper entusiasme og interesse for 
realfaglige problemstillinger.

Et par uker har gått fra Newton-
rommet åpnet. Det ligger i Stjørdals 
nye kulturhus Kimen. Ifølge lærer 
i naturfag, Trond Garmager, er et 
Newton-rom for realfag det samme 
som skolekjøkkenet er ment å være 
for kost og ernæring. Her finnes spe-
sialutstyr ut over «gammeldagse» 
naturfag- og kjemirom.

– Med så flott innredet rom med så 
mye utstyr, får elevene en helt annen 
nærhet til stoffet. Vi har startet med 
tiendeklassinger i bolker av to dager 
i strekk. Vi går igjennom flere tema, 

og rekker mange kompetansemål, 
fastslår den fornøyde læreren.

Han jobber 40 prosent med New-
ton-rommet og møter dermed mange 
ukjente elever.

– De har jo med seg sin egen 
naturfag-lærer, så det går fint.

 Garmager forklarer at ny modul 
om roboter og matte kommer på ti-
meplanen senere.

Sponset
Tre millioner kroner har Statoil be-
talt for rommet og utstyret. Olje og 
gasselskapet har en avdeling for fors-
kning i Stjørdal, men blant elevene 
synes ingen Statoil-logo.

– Vi har ingen forpliktelser overfor 
donor Statoil eller andre. Jeg tenker 
bare at det er bra å ha så mye utstyr 
å velge i, fremholder Garmager. Det 
gjør også elevene.

– Her kan vi kanskje finne ut hvor-
dan vi skal overleve med bærekraftig 
utvikling, uten fossilt brensel. Vi har 
laget strøm uten fossilt brensel. Kjemi 
er artig og jeg liker naturfag. Her ser 
vi hvordan mye fungerer. Jeg vet ikke 
om jeg blir ingeniør, men håper på 
noe akademisk, sier Sanna Bettina Pe-
dersen. Klassekompis Simen Sørebø 
er nærmere realfaget.

– Jeg liker matte og naturfag. New-
ton-rommet fungerer bra. Her har vi 

alt vi trenger, og det er artig å være 
her, bedre enn et typisk klasserom. 
Vi har testet en stirlingmotor. Det er 
mye bedre enn å se bare på tekniske 
tegninger, sier han henrykt og legger 
til at klima/miljø kan bli noe å jobbe 
med, gjerne som ingeniør.

Viktig for ungdomsskolen
Oppvekstsjef Ann Kristin Geving ser 
det er artig med variasjonen Newton-
rommet medfører.

– Undervisningen går lettere med 
mer utstyr. Det er bra siden ung-
domsskolene generelt har vært mest 
tradisjonssterk av alle skolene, med 
samme undervisning gjennom minst 
en generasjon. Når elever og verden 
endres må vi være flinke med å tilret-
telegge og fange elevenes interesse, 
enten de blir ingeniører eller fagar-
beidere. Samarbeidet med Statoil går 
bra, og rommet bidrar til en objektiv 
fokusering på realfag.

Toralf Asphaug er rådgiver i etat 
oppvekst og like fornøyd.

– Rommet har stor betydning for 
oss og for de nye elevene som melder 
seg for å bruke det. Det viser at rom-
met fenger for realfag som sådan. 

Fornøyde lærere
Klasselærernes evaluering er temme-
lig positive ifølge Newton-konseptets 

FORGRUNN

Godt utstyr til Newton-rommet koster penger men 
er rett anvendt i spleiselag, mener rådgiver Toralf 
Asphaug og oppvekstsjef Ann Kristin Geving.

Tema i Newton-rom 
rundt om i Norge:
• Solcelle, fisk, geologi, GPS-

navigering, Nordlys, vannenergi, 
oppdrettslaks – villaks, fossilt 
brensel, robotprogrammering, 
vindenergi, brøkregning, elektrisk 
energi, verdensrommet, mate-
matikk, dyr og planter i fjæreso-
nen, oppfinneren, teknologi og 
design, varmepumpe, romfart.

• i 2007 var det tre rom – jevn 
økning til 31 rom i 2015

• Antallet elever steg samtidig fra 
7 200 til 29 800

• www.newton.no

Kilde: First Scandinavia

6 Bedre Skole nr. 1  ■  2016


eier First Scandinavia. 92 % mener 
elevene fikk bruke mer eller annet 
utstyr i Newton-rommet enn vanlig 
på skolen. 70 % har fått ideer til meto-
der gjennom arbeidet med modulen. 

99 % av lærerne uttaler at de har et 
godt og svært godt helhetsinntrykk 
av Newton-modulen de har vært på. 
100 % anbefaler andre lærere å delta 
på Newton-modulen.

Asylbarn får tilbud om  
å lære norsk på nett

En ny nettportal som skal gjøre det en-
klere for asylbarn å lære norsk og andre 
skolefag. Skolekassa.no er oversatt til flere 
språk slik at det blir lettere å tilby opp-
læring der lærerne ikke snakker barnas 
morsmål.

– Det har kommet svært mange asyl-
barn til Norge på kort tid. Mange steder 
har det vært vanskelig å finne nok læ-
rere som kan språkene barna snakker. Jeg 
håper at dette verktøyet vil være en viktig 
ressurs som skal bidra til raskere innføring 
av asylbarna i norsk skole, sier kunnskaps-
minister Torbjørn Røe Isaksen (H).

Økende glede og interesse for realfag med velutstyrt Newton-rom i Stjørdal, for Sanna 
Bettina Pedersen, lærer Trond Garmager og Simen Sørebø.

Dansker mot dannelse
To dansker gir i disse dager ut bøker 
der blant annet skolens vekt på 
dannelse blir kritisert. 

Allmenndannelsen truer 
skoledannelsen

Den ene er prorek-
tor Alexander von 
Oetingen er ute med 
boken Almen didaktik 
– mellom normativitet 
og evidens. Ifølge Oe-
tingen gjør de som 
argumenterer for at 
skolen skal danne 

elevene, lærerne en bjørnetjeneste. Han 
mener man må skille mellom allmenn 
dannelse, som skjer døgnet rundt livet 
igjennom og det som han kaller «skolens 
dannelsesbidrag», som foregår i grunn-
skolen i løpet av skoletiden. 

Oetingen mener man har glemt at sko-
len ikke i har noe dannelsesmonopol, og 
heller ikke har hatt det siden den moderne 

skolen oppsto på 1800-tallet. Men skolen 
leverer et bidrag til dannelsen, hevder han. 
Skolens dannelse består i å gjøre verden 
tilgjengelig for barnet gjennom undervis-
ningen, for eksempel ved å lære barnet å 
lese, skrive og regne. Elevene lærer også 
om politikk, geografi, historie, osv. i sko-
len, og gir på denne måten elevene noen 
nøkler til å forstå verden og til å delta i det 
offentlige rom som «borger, menneske, 
arbeidstaker og elsker», sier han.

Problemet er at man ikke må forveksle 
dette bidraget til dannelse med dannelse 
som sådan. Dersom man gjør skolen til 
selve rammen for dannelsen, vil den bryte 
sammen. Den vil bli overbelastet. Skolen 
blir moralsk og normativt overopphetet, 
fordi den ikke kan levere på et så stort 
ansvar, hevder Oettingen.

Dannelsesidealet forsterket 
forskjellene
Per Fibæk Laursen kritiserer også dan-
nelsen i sin nye bok Didaktiske ambitioner 

– alle elever med. Laursen 
er først og fremst opptatt 
av hvordan skolen skal 
kunne gi et tilbud til alle 
elever, også de svakeste. 
Ifølge Laursen har elever 
fra «utdanningsfrem-
mede» hjem behov for 
instrumentell undervisning. Derfor er han 
kritisk overfor de skoledebattantene som 
legger mer vekt på dannelse. Dannelse er 
ikke et meningsfullt begrep for mange av 
disse elevene og deres foreldre, sier han. 

– De elevene som kommer uten tra-
disjon for utdanning har bruk for klare 
strukturer og klare rammer. De trenger 
å vite nøyaktig hva som forventes av 
dem og hvorfor. Dette ligger ikke i den 
progressive pedagogikken med de idealer 
om dannelse og kreativitet, sier han.

(folkeskolen.dk)

7Bedre Skole nr. 1  ■  2016


Gjør ute- 
undervisningen 
enklere

■■ av steinar sund

Uteundervisning i naturfag 
kan bidra positivt til læring og 
forståelse av naturfenomener. 
Likevel blir det sjelden gjort. 
Det vil Elisabeth Iversen gjøre 
noe med.

Elisabeth Iversen er stipendiat ved 
Norges miljø- og biovitenskapelige 
universitet. Hun mener det nærmest 
ligger i navnet at naturfag er et uten-
dørsfag og læreplanen i naturfag på 
VG1 er etter hennes mening litt ab-
strakt. Uteundervisning kan bidra 
til å konkretisere og gi virkelighets-
nære erfaringer; istedenfor læring kun 
gjennom læreboka må elevene selv 
tolke og dra slutninger når undervis-
ningen foregår ute. 

– Utendørs undervisning gir en 
bedre forståelse, fastslår hun. Mange 
naturfaglærere er godt motiverte for 
å arbeide utendørs, men det blir like-
vel ofte ikke gjort fordi det er mange 
utfordringer ved å ta med elevene ut, 
som mangel på tid, økonomi, mangel 
på utstyr og at elevenes foretrukne 
klesstil ikke egner seg til å oppholde 
seg utendørs i alle slags vær, for å 
nevne noe. 

Iversen har satt seg fore å møte 
disse utfordringene og vil gjøre uten-
dørs undervisning i naturfag enklere 
å gjennomføre.

– Jeg har implementert et lærings- 

design i en videregående skole som 
testes og tilpasses en norsk kontekst. 
Læringsdesignet skal blant annet bidra 
til å lette planleggingen for lærerne og 
utvikle lærerens praksis, heter det i 
prosjektbeskrivelsen hennes.

Støttestrukturer og huskeliste
Det læringsdesignet hun er i ferd 
med å utvikle består i korte trekk av 
en planleggingsdel for læreren som 
forteller hva læreren skal gjøre og 
en del som forteller hva eleven skal 
gjøre. Den metoden hun er i ferd med 
å utforme inneholder både en plan-
leggingsdel og en refleksjonsdel og gir 
rom for nødvendig etterarbeid hvor 
læreren reflekterer over egen praksis.

– Det er nærmest en slags huske-
liste med støttestrukturer som hjelper 
læreren i planleggingen, forklarer 
hun.

Et forenklet design, som bygger 
på den modellen hun er i ferd med å 
utvikle, består egentlig av et skjema 
med faktorer. Læreren kan selv legge 
inn innholdet.

– Det skal være en hjelp til å plan-
legge grundig, forklarer hun. Hun har 
samarbeidet med to lærere og to klas-
ser og de har fokusert mye på å være 
ute i lokalmiljøet for å bli kjent både 
med naturen på stedet og med lokal-
samfunnet. Ikke alle deler av faget 
egner seg like godt til utendørs under-
visning. Hun har så langt fokusert mye 
på temaet radioaktivitet og stråling og 
har sett på konkrete ettervirkninger 
av Tsjernobyl-katastrofen og har også 
arbeidet mye med bærekraft.

Nyttig, men krevende
Førsteamanuensis Jorun Nyléhn ved 
Institutt for matematikk og naturfag 

Elisabeth Iversen er doktorgradsstudent ved NMBU og 
arbeider for å gjøre det enklere for lærerne på videre-
gående skole å ha utendørs naturfagundervisning.  
Foto: NMBU

Her er elevene ute i felten og gjør forsøk 
knyttet til radioaktivitet og stråling.  
Foto: Elisabeth Iversen

FORGRUNN

8 Bedre Skole nr. 1  ■  2016


ved Høgskolen i Sørøst-Norge fortel-
ler at fordeler og utfordringer ved 
uteundervisning er et viktig tema i 
naturfagundervisningen hos dem.

– Helt generelt og overordnet inn-
går feltundervisning som en viktig del 
av grunnlaget for å forstå biologi, og 
det er svært viktig å trekke linjer fra 
det vi observerer og undersøker uten-
dørs til den teorien vi har innendørs, 
forklarer hun. Selv legger hun vekt på 
at uteundervisningen ikke skal ta tid i 
tillegg til alt vi skal gjennomgå, men 
inneholde aktiviteter som understøtter 
læring av sentrale mål i emneplanen. 

Professor Erik Knain ved Institutt 
for lærerutdanning og skoleforskning 
ved Universitetet i Oslo fremhever at 
forberedelse og etterarbeid er spesielt 
viktig ved uteundervisning.

– Elevene må forberedes ikke bare 
på hva de skal gjøre, men også hva 

erfaringer og dokumentasjon som de 
samler skal brukes til videre. Dette 
er generelt viktig i praktisk arbeid i 
naturfag, men enda viktigere i uteun-
dervisning, påpeker han. 

Hvis dette fungerer kan uteunder-
visning bidra til at elevene knytter 
begreper og metoder til faktiske fe-
nomener i naturen, eller til forskjel-
lige representasjoner av kunnskap for 
eksempel i museer og vitensentre. 

– Men et faglig utbytte krever at 
elevene støttes i å skape sammenheng 
mellom erfaring og fagkunnskap, en 
kan ikke vente at elevene klarer det 
uten videre. Men det er ganske klart 
at uteundervisning virker positivt på 
elevenes interesser og holdninger til 
faget ved at de opplever en annen side 
av faget og ser andre rollemodeller, 
fastslår han.

En stor utfordring for naturfaglærerne 
som vil ha med elevene ut er elevenes be-
kledning som ikke alltid er egnet for turer 
i skog og mark. Foto: Elisabeth Iversen

Elevene samler inn jordprøver fra nærmiljøet.  
Foto: Elisabeth Iversen

Danmark:
Skoleforskning når ikke 
lærerne
Forskernes pedagogiske kunnskaper når 
ikke lærerne, viser en ny dansk undersø-
kelse fra Rambøll. Undersøkelsen viser at 
omfanget av kunnskapsspredning er gene-
relt begrenset og foregår i stor grad i luk-
kede sirkler, der produsenter og brukere 
sjelden har kontakt og utveksler kunnskap.

Når forskningen ikke kommer ut til 
skolene, skyldes det primært at forskerne 
skriver for hverandre og ikke til lærerne. 
Det gjør de fordi det er det de blir målt 
på. Avhandlinger publisert i internasjonale 
fagtidsskrifter gir nemlig flere poenger i 
universitetsinstituttets regnskap.

Når det av og til lykkes med å få sko-
leforskning ut på skolene, skjer først og 
fremst ut fra den enkelte kunnskapspro-
dusentens personlige ambisjoner om å 
formidle praksisrettet.

Forsker på læreres 
kompetanseutvikling 
gjennom Facebook
Forskere ved Karlstads universi-
tet skal studere hvordan lærere 
bruker Facebook for å utvikle 
sin kompetanse. Ifølge en av 
forskerne, Jorryt van Bom-
mel, er det interessante ved 
Facebook at man her kan 
utforske hva lærerne velger 
å ta opp når læringen er kol-
legastyrt og ikke blir til som 
initiativer ovenifra. 

– Her er det lærernes egne 
behov som styrer. De tar opp 
et spørsmål eller undrer seg idet 
problemet dukker opp. Det skjer en 
dialog, selv om den ikke er synkron i tid, 
sier van Bommel. (Lärarnas Nyheter) Fo

to
: f

ot
ol

ia
.c

om

9Bedre Skole nr. 1  ■  2016


Talentsentre for høyt presterende 
elever
Regjeringen vil etablere talentsentre 
i realfag for å gi høyt presterende 
elever et bedre opplæringstilbud. 

Regionale talentsentre for realfag er en 
del av tiltaksplanen for realfag. Talent-
sentrene vil bli plassert i tilknytning til 
flere av landets vitensentre, og er in-
spirert av senteret Science Talenter ved 
Sorø Akademi i Danmark. Der får elever 
fra grunnskoler og videregående skoler 
delta i realfaglige nettverk, og dette har 
resultert både i økt motivasjon og mer 
tilpasset undervisning.

Norge har få elever i toppsjiktet
I realfagsstrategien «Tett på realfag 
2015-2019» er et av målene at flere 
barn og unge skal prestere på høyt og 
avansert nivå i realfag. Norge har færre 
elever i toppsjiktet i matematikk enn alle 
de nordiske landene unntatt Sverige. Kun 
ni prosent av elevene i Norge presterte 
på de to høyeste nivåene i matematikk 
i den siste PISA-undersøkelsen og bare 
sju prosent av elevene presterte på de 
øverste nivåene i naturfag.

Regjeringen ønsker å skape en posi-
tiv realfagskultur, der det er lov å være 
god. Ifølge kunnskapsminister Torbjørn 
Røe Isaksen kan elever med et spesielt 
talent for realfag fort bli faglig ensomme 
på egen skole. Ofte får de ikke nok ut-
fordringer og de savner elever de kan 
samarbeide med og bli faglig utfordret av.

Nye realfagstiltak i 2016
• En ekstra time i naturfag på 5–7 trinn innføres høsten 2016.
• Det skal opprettes rundt 20 nye realfagskommuner. Kommuner som vil 

bli realfagskommuner kan søke om dette innen 1. mars i år.
• Fra høsten 2016 blir fordypning i matematikk et eget fag på ungdomssko-

len, og kan tilbys som alternativ til 2. fremmedspråk, språklig fordypning 
og arbeidslivsfag.

• Koding blir eget valgfag i inntil 30 forsøkskommuner. Kommuner kan søke 
om å delta innen 1. mars i år.

• Nye læringsstøttende matematikkprøver på 5.–10. trinn.
• Øke kunnskapen om matematikkopplæring for svakt presterende elever.
• Etablere talentsentre i realfag – ressurssentre for høyt presterende elever.
• Virtuell matematikkskole for høyt presterende elever.
• Ny og større Matte-MOOC for lærere i grunnskolen.

FORGRUNN

Foto: natasnow/fotolia.com

10 Bedre Skole nr. 1  ■  2016


